NSLS-II Overview Steve Dierker Associate Laboratory Director for Photon Sciences NSLS-II Industrial Research Workshop April 8-9, 2014 # **NSLS-II: A Powerful New Photon Microscope** #### Highly optimized x-ray synchrotron delivering: - extremely high brightness and flux - exceptional beam stability - advanced instruments, optics, and detectors #### **Providing best-in-class capabilities for:** - imaging systems with nanoscale resolution - determining chemical reactivity in-situ in real time #### **Enabling studies of:** - interfaces and nanostructures - electronic excitations and chemical reactivity - in-situ chemical, magnetic, and biological imaging - materials synthesis, catalytic reactions, superconductors, and magnets at extremes of temperature, pressure, and magnetic field #### Resulting in scientific advances in: - clean, renewable, and affordable energy - molecular electronics - high temperature superconductors - structure-based drug design # **NSLS-II Design Features** #### Best-in-class brightness & flux from far infrared to hard x-rays #### **Design Parameters** - 3 GeV, 500 mA, top-off injection - Circumference 791.5 m - 30 cell, Double Bend Achromat - 15 high-β straights (9.3 m) - 15 low-β straights (6.6 m) #### **Novel design features:** - Damping wigglers Large gap IR dipoles - Soft bend magnets Long beamlines - Three pole wigglers Ultra-high stability #### Ultra-low emittance for high brightness and small source size - ε_{x} , ε_{v} = 0.6, 0.008 nm-rad - Diffraction limited in vertical at 12 keV - Small beam size: $\sigma_v = 2.6 \mu m$, $\sigma_x = 28 \mu m$, $\sigma'_v = 3.2 \mu rad$, $\sigma'_x = 19 \mu rad$ #### Pulse Length (rms) ~ 15 psec BROOKHAVEN SCIENCE ASSOCIATES # **NSLS-II Project Scope** #### **Accelerator Systems** - Storage Ring (~ ½ mile in circumference) - Linac and Booster Injection System #### **Conventional Facilities** - Ring Building and Service Bldgs (400,000 gsf) - 5 Laboratory/Office Bldgs designed to promote interaction & collaboration among staff & users (190,000 gsf) #### **Experimental Facilities** - Initial suite of seven insertion device beamlines - Capable of hosting at least 58 beamlines #### **Research & Development** Advanced optics & accelerator components #### **Total Project Cost \$912M** # **Key Project Milestones** | Aug 2005 | CD-0, Approve Mission Need | (Complete) | |----------|--|------------| | Jul 2007 | CD-1 , Approve Alternative Selection and Cost Range | (Complete) | | Jan 2008 | CD-2, Approve Performance Baseline | (Complete) | | Jan 2009 | CD-3, Approve Start of Construction | (Complete) | | Feb 2009 | Contract Award for Ring Building | (Complete) | | Aug 2009 | Contract Award for Storage Ring Magnets | (Complete) | | May 2010 | Contract Award for Booster System | (Complete) | | Feb 2011 | 1st Pentant Ring Building Beneficial Occupancy | (Complete) | | Feb 2011 | Begin Accelerator Installation | (Complete) | | Feb 2012 | Beneficial Occupancy of Experimental Floor | (Complete) | | Mar 2012 | Start LINAC Commissioning | (Complete) | | Nov 2013 | Start Booster Commissioning | (Complete) | | Mar 2014 | Start Storage Ring Commissioning | (Complete) | | Aug 2014 | Early Project Completion; Ring Available to Beamlines | -, , | | Jun 2015 | CD-4, Approve Start of Operations | | # **Status of NSLS-II Project** - Excellent progress - Project is 95% complete as of end of February 2014 - On schedule for early completion in August, 2014 - On budget with substantial scope added to maximize science # **Aerial View of NSLS-II** # **Accelerator Systems** - Accelerator Systems are 96% complete - Injector commissioning is complete - Start of storage ring commissioningstarted on Mar 26, 2014 - Stored beam achieved on Apr 5, 2014 - Completion of accelerator systems: Aug 2014 # **Early Storage Ring Operations** | | FY15 | FY16 | FY17 | |---|------|------|------| | Insertion Device, Front-end and Beamline | 1563 | 1947 | 480 | | Accelerator Studies [h] (49-60/fortnight) | 850 | 946 | 1046 | | Maintenance [h] (12h/week) | 425 | 473 | 523 | | Shut downs [h] | 2160 | 2160 | 1440 | | High current commissioning [h] | 565 | 320 | 202 | | Scheduled User Beamtime [h] | 2943 | 2698 | 4842 | |----------------------------------|------|------|------| | Operations reliability (overall) | 0.85 | 0.9 | 0.95 | | Actual User Time w/Beam [h] | 2502 | 2428 | 4600 | | Maximum Beam Current [mA] | 300 | 400 | 500 | |---------------------------|-----|-----|-----| |---------------------------|-----|-----|-----| - Challenge: Significant time will be required in FY15 & FY16 to install and commission insertion devices, front ends, and beamlines - Mitigation: Optimize installation schedule and coordinate with beamline operations # **NSLS-II Project Beamlines** #### Coherent Soft X-ray Scattering World-leading coherent flux XPCS, CDI # The interface between barthanum aluminate and strontium tilanate. Fast Switching Polarization (CSX-2) Resonant magnetic scattering, spectroscopy, XMCD X-ray Powder Diffraction scattering, PDF 30-80 keV Time-resolved in-situ in-operando extreme conditions Imaging & dynamics in strongly correlated and magnetic materials #### **Coherent Hard X-ray Scattering (CHX)** 100x greater time resolution in XPCS studies of dynamics Non-equilibrium and heterogeneous dynamics in soft matter, at buried interfaces, biomaterials, glasses, driven systems #### **Sub-um Resolution X-ray Spectroscopy** (SRX) Understanding complex nanostructured materials World-leading spectroscopy in sub-100 nm spot 3D chemical imaging and speciation at the nanoscale #### **Inelastic X-ray Scattering (IXS)** ~1 meV baseline ~0.1 meV ultimate goal THz dynamics in liquid, glassy, and crystalline materials with nanoscale inhomogeneities #### **Hard X-ray Nanoprobe** (HXN) 100m long beamline ~10 nm baseline ~1 nm ultimate goal Nanoscale imaging with fluorescence and diffraction 10 # **NSLS-II Project Beamline Status** # **NSLS-II Experimental Tools (NEXT) Beamlines** DOE-BES funded \$90M MIE project - Operations to begin 1QFY17 #### Inner Shell Spectroscopy (ISS) In-situ, time-resolved, element specific studies of nanocatalysts, mettalloenzymes, environmental contaminants, batteries, and fuel cells Time resolved XAS with high E-resolution and at ultra-dilute concentrations #### Full-field X-ray Imaging (FXI) Real-time 3D imaging of natural and man-made materials in working environments semiconductor failures CaCO₃ drilling High speed TXM w/ 30 nm resolution #### **Soft Inelastic X-ray Scattering (SIX)** Elementary excitations (magnons, phonons and orbitons) in nanoscale samples (100 nm)³ w/ applications to superconductivity, nanocatalysts, energy storage materials Emergy loss (et World-leading soft x-ray energy resolution #### **Soft Matter Interfaces** (SMI) Understanding self-assembly of nanomaterials in order to create new hierarchical materials with tailored functionality In-situ real-time studies of solid/liquid/vapor interfaces of complex materials # In-Situ & Resonant X-Ray Studies (ISR) Powerful capabilities for in-situ, real-time growth, atomic structure of surface and interfaces, magnetic/orbital scattering, domain imaging, high magnetic fields Integrated materials physics studies #### **Electron Spectro-Microscopy** (ESM) Advancing photoemission to characterize electronic structure of functional materials w/ high spatial resolution Sub-meV nano-ARPES LEEM/PEEM # Advanced Beamlines for Biological Investigations with X-rays ABBIX Project - NIH funded \$45M - Operations to begin 1QFY16 #### Frontier Macromolecular Crystallography (FMX) Studies of enzymatic pathways of cellular and microbiological processes Studies of drug-target interactions of new and improved pharmacologically effective compounds Tunable 1µm beam of high intensity for micro-crystallographic studies of small crystals and large unit cells # Highly Automated Beamline for Macromolecular Crystallography (AMX) Atomic structure of large protein and nucleic acid complexes, including membrane proteins Highly automated to support remote access and extensive experimental searches Precise structure determinations with unprecedented throughput #### **High Brightness X-ray Scattering for Life Sciences** (LIX) Grazing incidence scattering from 2D solutions of proteins embedded in near-native membranes 1µm beam scanning probe imaging and tomography of biological tissues Time-resolved solution scattering down to 10µs ### **Partner Beamlines** **Operations to begin FY16** #### Spectroscopy Soft & Tender (SST-1, SST-2) - NIST Nanoscale imaging of the structure and chemistry of buried layers and interfaces of real device architectures 6 unique world class NEXAFS/XPS stations (2 full field microscopes, 2 automated high-throughput, and 2 in-situ high pressure) with two undulators covering soft (100 eV – 2.2 keV) and tender (1 – 7.5 keV) x-rays New X-ray Photoelectron Spectroscopy Microscope being developed for SST #### **NYSBC Microdiffraction Beamline** (NYX) - NYSBC Membrane proteins relevant to neurobiology and metabolic disorders, and protein-protein interactions in signaling complexes and protein-nucleic acid complexes in transcription or replication Diffraction from micron sized crystals and optimized for anomalous scattering with high energy resolution at low energies (3.5 – 17.5 keV) #### Beamline for Materials Measurements (BMM) - NIST Strain engineering studies of electronic thin films, high throughput XAFS studies of chemical reactions and catalysts, phase transitions under controlled environmental conditions High-throughput, high-quality hard x-ray absorption and diffraction #### X-ray Footprinting (XFP) - CWRU Steady state and time-resolved X-ray hydroxyl-radical mediated Protein and Nucleic Acid Footprinting # NxtGen Beamlines Operations to begin FY15-FY17 - Bending magnet, three pole wiggler, and infrared beamlines are needed at NSLS-II to provide complementary capabilities, including high throughput, and add significant capacity - These will also serve to transition much of the existing NSLS user community & their scientific programs to NSLS-II - NxtGen will cost effectively transfer eight such beamlines from NSLS to NSLS-II by reusing components from one or more NSLS beamlines Complex Materials Scattering (CMS) Magneto, Ellipso, High Pressure IR (MET/FIS) Metrology & Instrum Development (MID) In-situ X-ray Diffraction Studies (IXD) Materials Physics & Processing (MPP) Quick X-ray Absorption and Scattering (QAS) Tender X-ray Absorption Spectroscopy (TES) X-ray Fluorescence Microscopy (XFM) # **NSLS-II Beamline Portfolio** 30 Beamlines Under Development #### 8 NSLS-II Project Beamlines Inelastic X-ray Scattering (IXS) Hard X-ray Nanoprobe (HXN) Coherent Hard X-ray Scattering (CHX) Coherent Soft X-ray Scat & Pol (CSX1, CSX2) Sub-micron Res X-ray Spec (SRX) X-ray Powder Diffraction (XPD1, XPD2) #### **6 NEXT Beamlines (DOE MIE)** Photoemission-Microscopy Facility (ESM) Full-field X-ray Imaging (FXI) In-Situ & Resonant X-Ray Studies (ISR) Inner Shell Spectroscopy (ISS) Soft Inelastic X-ray Scattering (SIX) Soft Matter Interfaces (SMI) #### 3 ABBIX Beamlines (NIH) Frontier Macromolecular Cryst (FMX) Flexible Access Macromolecular Cryst (AMX) X-ray Scattering for Biology (LIX) #### **5 Partner Beamlines** Spectroscopy Soft and Tender (SST1, SST2) Beamline for Mater. Measurements (BMM) Microdiffraction Beamline (NYX) X-ray Footprinting (XFP) #### 8 NxtGen Beamlines Complex Materials Scattering (CMS) Magneto, Ellipso, High Pressure IR (MET/FIS) Metrology & Instrum Development (MID) In-situ X-ray Diffraction Studies (IXD) Materials Physics & Processing (MPP) Quick X-ray Absorption and Scattering (QAS) Tender X-ray Absorption Spectroscopy (TES) X-ray Fluorescence Microscopy (XFM) | | Rapid Acquisition PDF | X17A | XPD-1 XPD-2 | Beamiines | | |---------------------------------------|--|---|------------------------|---|--| | | Microbeam Diffraction | X13B | CHX | New NSLS-II capabilities will spawn | | | | Energy Dispersive | X17B1 | | • | | | Hard X-ray Scattering | SAXS/ WAXs/ GISAXS/ Liq | X6B, X9, X10A, X22B, X27C | CMS SMI MPP | new programs and user communities | | | | Resonant/In-situ | X20A, X20C, X21, X22C | ISR | | | | | Inelastic | | IXS | Clear transition path to NSLS-II for | | | | XPCS/CDI | | CHX | • | | | Soft X-ray Scattering | Scattering / XMCD | U4B, X1A2, X1B, X13A | CSX-2 | many NSLS programs but multi-year | | | | Coherent Scattering | | CSX-1 | gap in some cases | | | | Inelastic | | SIX | gap in como cacco | | | Spectroscopy Hard X-ray Tender X-ray | Hard X-ray | X3A, X3B, X10C, X11A,
X11B, X18A, X18B, X23A2 | QAS
BMM | Working with other facilities to assist users during transition | | | | Tender X-ray | X15B, X19A | TES | users during transition | | | | Soft / UV | U7A, U5UA, U12A, U13B, | SST-2 | All NSI S II boomlings will be in high | | | | 3011/00 | X1A1. X24A | ESM | All NSLS-II beamlines will be in high | | | | IR | U2A, U4IR, U12IR | MET/FIS | demand | | | Imaging | Hard X-ray nanoprobe | | HXN, SRX XFN | | | | Key | Hard X-ray microprobe | X26A, X27A | XFM | Working to fully build out NSLS-II as | | | NSLS | Hard X-ray Nano CT | X8C | FXI | • | | | NSLS-II Project | Hard X-ray Micro CT, DEI | X2B, X15A | MID | rapidly as possible | | | NEXT | Instrum, Top, Det Char
Tender X-ray | X19C, X27B | TES | ' ' ' | | | ABBIX | . C.Idel A Idj | | SST-2 | Dramatically enhances capabilities of | | | Partner NxtGen | CDI | | CHX | | | | Other Structural Biology | Soft/ UV Full-field | U5UA | SST-1 | DOE-BES light source portfolio | | | | IR Microprobe, Full-field | U2B, U10B | IRI | Significantly enhances capacity: NSLS-II | | | | Protein Crystallography | X3A, X4A, X4C, X6A, X12B,
X12C, X25, X29
X26C | FMX, AMX
NYX
SM3 | will host over 4000 users/year when fully | | | | Solution Scattering | | LIX | built out | | | | X-ray Footprinting | X28C | XFP | | | IXD XPD-1 Hard X-ray Diffraction **Powder Diffraction** Diffraction - Extreme Cond. X7B, X10B, X14A, X16C X17B2/B3/C **NSLS & NSLS-II** ### **NSLS-II: The Next 10 Years** # Vision: Enable and conduct broad range of high-impact science programs at NSLS-II World Class Science High Impact Technologies - Create a vibrant environment - Develop breakthrough capabilities - Identify new research areas - Attract world class scientists - Identify pre-competitive industrial R&D - Match problems with expertise - Develop experiments/instruments - Provide solutions Discovery Research Use-inspired Basic Research **Applied Research** Technology Maturation & Deployment - Strategy - World class scientists pioneering new research areas - Develop and operate world-class photon sciences beamlines with breakthrough capabilities - Advance enabling technology in optics, detectors, instrumentation, engineering, methodologies, and analyses - Leverage BNL facilities & core programs and external groups to increase impact and better serve user community - Catalyze innovation by facilitating university-industry-government collaborations via focused workshops with topical communities identifying needs and opportunities - Organizing communities in Consortia to achieve greater productivity and impact • Facilitate formation of cross-cutting science consortia (e.g. Synchrotron Catalysis Consortium) to integrate science across beamlines, provide specialized instrumentation, and expand user community through outreach 18 NSLS-II CFN / Nanoscience New York Blue Long Island Solar Farm # **NSLS-II: A Bright Future** - NSLS-II continues to make excellent progress - On track for early completion, on budget, substantial added scope - 30 beamlines under development - Commissioning proceeding well & early operations plans well developed - Development of first experiments underway & user community engaged - Looking forward to fast ramp up to an exciting science program # **Goals of This Workshop** - Provide an update on user access policies and ways to partner with NSLS-II - Provide an update on the schedule for ramping up NSLS-II capabilities, including short-term and long-term plans for NSLS-II beamlines and plans for the transition period between NSLS and NSLS-II - Discuss industrial research needs for facility access, scientific support, and synchrotron techniques - Establish a framework for industry user support at NSLS-II that matches the needs of industrial research - Capture the outcomes in a white paper # **Agenda** #### Day 1: Presentations - BNL and PS management - Representatives from other light sources - Representatives from industry community - NSLS-II tour #### Day 2: Break-out Discussions - Petrochemicals/Catalysis (Simon Bare) - Polymers (Soft Materials) (Alex Norman) - Microelectronics (Eugene Lavely) - Advanced Materials (Stan Petrash) - Pharmaceuticals (Sean McSweeney) - Report summary from each facilitator